Mycobacterium tuberculosis Complex Drug Resistance in Italy To the Editor: The reemergence of tuberculosis (TB) as a global health problem over the past 2 decades, accompanied by increased drug resistance, which represents a serious problem both in terms of TB control and clinical management (1), prompted Western European countries to develop comprehensive national surveillance systems to monitor trends in TB drug resistance. Moreover, the World Health Organization (WHO) and the International Union Against Tuberculosis and Lung Disease (IUATLD) launched the Global Project on Anti-Tuberculosis Drug Resistance Surveillance to measure the prevalence of drug resistance by using standardized methods and assess its correlation with indicators of TB control (2,3). Since comprehensive data on resistance to firstline drugs were not available in Italy, a network of 20 regional laboratories was established to participate in this Department project. The Bacteriology and Medical Mycology of Istituto Superiore di Sanità in Rome and the Mycobacteriology Unit of Istituto Villa Marelli in Milan (appointed respectively Supranational Reference Laboratory and National Reference Laboratory) supervised and controlled the network of regional laboratories. The combination of reference laboratories in the network and associated clinical units, which covered 30% of definite cases reported each year (4), was known as SMIRA (Italian Multicentre Study on Resistance to Anti-Tuberculosis Drugs). The WHO/IUATLD coordinating center in Ottawa, Canada, provided a batch of 20 Mycobacterium tuberculosis strains to set up proficiency testing to check drug susceptibility procedures in all SMIRA laboratories (5). We summarize the nature and extent of TB drug resistance in Italy between 1998 and 2001. Isolates from all consecutive, definite cases diagnosed in TB units during 1998 through 2001 were included. When a patient's previous treatment status was unknown or dubious, the case was excluded. Resistant cases from patients with and without history of previous treatment were stratified by the following categories: any resistance, monoresistance, resistance to both isoniazid and rifampicin (known as rifampin in the United States), or resistance to three or more drugs. Confidence intervals were also calculated. Participating laboratories were allowed to use the WHO-recommended drug susceptibility method with which they were most familiar: absolute concentration method, resistance ratio method, proportion method and its variants, or BACTEC 460 radiometric method (Becton Dickinson, Towson, MD) (6,7). Among the laboratories reporting results by the proportion method, the majority used Löwenstein-Jensen medium while others used liquid nonradiometric media (8). Each of the 20 M. tuberculosis strains was tested against firstline drugs by the Italian Reference Laboratories in Rome and Milan and classified as resistant or susceptible. Results were compared to the standard criterion, represented by the judicial results of the WHO/IUATLD Global Network of Supranational Laboratories (9). Each network laboratory was validated for each firstline drug when no more than two results were different from the standard criterion. The prevalence of drug resistance detected during the period 1998-2001 is summarized in the Table. Among previously untreated cases, the prevalence of resistance to isoniazid, rifampicin, ethambutol, and streptomycin was 3.5%, 0.8%, 0.5%, and 4.3%, respectively, while prevalence of multidrug resistance (resistance to at least isoniazid and rifampicin) and polyresistance (resistance to two or more drugs, but not both isoniazid and rifampicin) was 1.1% and 2.4%, respectively. No difference was found by stratifying prevalence data by age, sex, or HIV status. In isolates from patients with previous treatment, drug resistance was found to be almost four | Table. Pattern of drug resistance among strains from tuberculosis patients with and without a history of treatment, Italy 1998–2001 ^a | | | | | | | |--|----------------------------------|------|--------------|-------------------------------|------|--------------| | Tested MTB strains | No history of previous treatment | | | History of previous treatment | | | | | No. | % | 95% CI | No. | % | 95% CI | | Total tested | 2,117 | 100 | _ | 322 | 100 | _ | | Fully sensitive | 1,847 | 87.2 | 85.8 to 88.6 | 155 | 48.1 | 42.7 to 53.6 | | Any drug | 270 | 12.7 | 11.4 to 14.2 | 167 | 51.8 | 46.4 to 57.3 | | INH | 75 | 3.5 | 2.8 to 4.4 | 17 | 5.3 | 3.2 to 8.2 | | RMP | 17 | 0.8 | 0.5 to 1.3 | 14 | 4.3 | 2.5 to 7.0 | | EMB | 10 | 0.5 | 0.2 to 0.8 | 1 | 0.3 | 0.02 to 1.5 | | SM | 93 | 4.3 | 3.6 to 5.3 | 14 | 4.3 | 2.5 to 7.0 | | Resistant to both INH and RMP | 8 | 0.40 | 0.8 to 0.7 | 24 | 7.5 | 4.9 to 10.7 | | Resistant to INH, RMP, EMB | 2 | 0.10 | 0.01 to 0.3 | 19 | 6.0 | 3.7 to 8.9 | | Resistant to INH, RMP, SM | 6 | 0.30 | 0.1 to 0.6 | 23 | 7.1 | 4.7 to 10.4 | | Resistant to INH, RMP, EMB, SM | 7 | 0.30 | 0.1 to 0.6 | 32 | 9.9 | 7.0 to 13.5 | ^aMTB, Mycobacterium tuberculosis complex; CI, confidence interval; INH, isoniazid; RMP, rifampicin; EMB, ethambutol; SM, streptomycin. times higher than in those from patients with no history of treatment. However, the prevalence of monoresistant strains was low (5.3%, 4.3%, 0.3%, and 4.3% for isoniazid, rifampicin, ethambutol, and streptomycin, respectively) compared with the prevalence of multidrug-resistant strains whose rate reached a peak of 30.4%. Drug-resistant TB in countries with good national control programs, such as in Western Europe, is not commonly a major health problem, although increasing immigration prompts public health authorities to maintain vigilant surveillance systems. The results of our study indicate that throughout Italy, prevalence of resistance to firstline drugs and multidrug resistance among isolates from new cases was consistently low over the 4-year survey period. Prevalence of multidrug resistance among isolates from previously treated patients was high, although a downward trend could be demonstrated during the last 2 years. Since almost 2 out of 10 isolates resistant to rifampicin were multidrug resistant, using rapid molecular methods to identify rifampicin resistance in questionable cases appears cost-effective to facilitate early detection and control of multidrug-resistant TB (10). Resistance to isoniazid is associated with immigration from countries where isoniazid was used extensively in the past. This information is a useful tool for clinicians, as isoniazid resistance may be suspected early in the disease and properly treated. Finally, the finding of substantial multidrug resistance among isolates from previously treated patients, combined with the evidence that immigrants from areas where isoniazid resistance is endemic contribute substantially to the number of new TB cases in Italy every year, strongly suggests that public health action is needed to improve treatment outcomes. This work was funded independently by the Istituto Superiore di Sanità-Rome (National TB Project) and the World Health Organization. It was also supported by a grant (TBC1) from the Associazione Italiana Pneumologi Ospedalieri (AIPO). ## Giovanni B. Migliori,* Rosella Centis,* Lanfranco Fattorini,* Giorgio Besozzi,* Cesare Saltini,* Claudio Scarparo,* Daniela Cirillo,* Andrea Gori,* Antonio Cassone,* and Claudio Piersimoni* *SMIRA (Italian Multicentre Study on Resistance to Antituberculosis Drugs) Coordinating Committee ## References - Kochi A, Vareldzis B, Styblo K. Multidrugresistant tuberculosis and its control. Res Microbiol 1993;144:104–10. - Anti-tuberculosis drug resistance in the world. The WHO/IUATLD Global Project on anti-tuberculosis drug resistance surveillance. World Health Organization, Geneva, 1997. WHO/TB/97.229:1–227. - WHO/IUATLD Global Working Group on antituberculosis drug resistant surveillance. Guidelines for surveillance of drug resistance in tuberculosis. World Health Organization, Geneva, 1997. WHO/TB/ 96.216:1–36. - Centis R, Ianni A, Migliori GB, on behalf of the Tuberculosis section of the National AIPO Study Group and the SMIRA Group. Evaluation of tuberculosis treatment results in Italy, report 1998. Monaldi Arch Chest Dis 2000;55:293–8. - Migliori GB, Ambrosetti M, Fattorini L, Penati V, Vaccarino P, Besozzi G, et al. Surveillance of anti-tuberculosis drug resistance: results of the 1998/1999 proficiency testing in Italy. Int J Tuberc Lung Dis 2000;4: 940–6. - Canetti G. Quelques imprécisions dans les méthodes couramment employée pour la détermination de l'isoniazido-résistance du bacille tuberculeux, leur ampleur et leur inconvénients. Bull Int Union Tuberc 1955;25:157–78. - Roberts GD, Goodman NL, Heifets L, Larsh HW, Lindner TH, McClatchy JK, et al. Evaluation of the BACTEC radiometric method for recovery of mycobacteria and drug susceptibility testing of Mycobacterium tuberculosis from acid-fast smear-positive specimens. J Clinic Microbiol 1983;18:689–96. - Rusch-Gerdes S, Domehl C, Nardi G, Gismondo MR, Welscher HM, Pfyffer GE. Multicenter evaluation of the mycobacteria growth indicator tube for testing susceptibility of *Mycobacterium tuberculosis* to first-line drugs. J Clin Microbiol 1999;37:45–8. - Laszlo A, Rahman M, Raviglione MC, Bustreo F, and the WHO/IUATLD Network of Supranational Reference Laboratories. Quality assurance programme for drug susceptibility testing of *Mycobacterium tuberculosis* in the WHO/IUATLD Supranational Laboratory Network: first round of proficiency testing. Int J Tuberc Lung Dis 1997;1:231–8. - Garcia de Viedma D. Rapid detection of resistance in *Mycobacterium tuberculosis*: a review discussing molecular approach. Clin Microbiol Infect 2003;9:349–59. Address for correspondence: Claudio Piersimoni, Department of Clinical Microbiology, General Hospital "Umberto I," Via Conca, I-60020, Ancona, Italy; fax: 39-071-596-4184; email: piersim@tin.it ## Mollaret-like Cells in Patients with West Nile Virus Infection To the Editor: We have read with interest many of the articles concerning West Nile virus (WNV) published in the July 2003 issue of Emerging Infectious Diseases. Last summer Ohio was one of the leading states with WNV infection in humans. Consequently, requests for tests for pathogen have increased. Unfortunately, the turnaround time for testing these specimens may be delayed because of shipping difficulties, the limited number of laboratories that can perform these assays, and an increase in requests at testing facilities. Cytologic examination of cerebrospinal fluid (CSF) from patients with WNV has not been studied.